A USER-FRIENDLY TOOL FOR EVALUATING THE THERMAL RESPONSE OF HIGH POWER BATTERY PACKAGING ALTERNATIVES Stanley Jones, PhD, Science Applications International Corporation John Mendoza, PhD, Science Applications International Corporation George Frazier, Science Applications International Corporation Sonya Zanardelli, Tank-Automotive Research, Development Engineering Center | maintaining the data needed, a including suggestions for redu | and completing and reviewing the
scing this burden, to Washington
s should be aware that notwithsta | e collection of information. Sen
Headquarters Services, Directo | d comments regarding this
rate for Information Operat | burden estimate or a
tions and Reports, 12 | ions, searching existing data sources, gathering and
ny other aspect of this collection of information,
15 Jefferson Davis Highway, Suite 1204, Arlington
ing to comply with a collection of information if it | | |--|---|--|--|---|---|--| | 1. REPORT DATE | | 2. REPORT TYPE | | 3. DATES COV | /ERED | | | 02 AUG 2011 | | N/A | | - | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | User-Friendly Tool for Evaluationg the Thermal Response of gh Power Battery Packaging Alternatives | | | 5b. GRANT NUMBER | | | | riigii rower dattery rackaging Atternatives | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Stanley Jones; John Mendoza; George Frazier; Sonya
Zanardelli | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | US Army RDEC | ANIZATION NAME(S) A COM-TARDEC 65 A Science Applica | 501 E 11 Mile Rd | , | 8. PERFORMIN
22164 | NG ORGANIZATION REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | 48397-5000, USA | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22164 | | | | | | AILABILITY STATEME | | | | | | | | | • | _ | · | ymposium 9-11 August 2011, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSI | 6. SECURITY CLASSIFICATION OF: 17. LIMITATION | | | 18. | 19a. NAME OF RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | NUMBER
OF PAGES
16 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Latest generation of high power battery cells are often comprised of multiple alternating layers of anode, cathode, separator and electrolyte - Macroscopically, battery cores represent an orthotropic material subject to a time variant heat source - Safety and performance considerations place a premium on packaging design and installation thermal maintenance - SAIC has developed a numerical solver tool to evaluate thermal performance of packaging alternatives that will: - Run rapidly (avoiding costly finite element simulations) - Evaluate multiple geometries (prismatic, cylindrical, annular cell arrangements) - Provide flexibility for multiple configurations (air or liquid cooling) - Support steady-state and transient solutions - Quantify predictive uncertainty - Allows for internal cell temperature prediction where instrumentation is difficult, at best GVSETS UNCLASSIFIED 2 ### Cartesian Steady-State Solver for Prismatic Battery Cells - Solver predicts temperature response within the battery core based upon user supplied input of geometry, cell properties, boundary conditions and heating rate - User can select mesh refinement and degree of simulation precision **UNCLASSIFIED** 11 August 2011 ### Cartesian Solver for Prismatic Battery Cells Solves for temperature profiles as a function of coolant temperature, heating rate, effective boundary conditions and cell properties $$\rho c_p \frac{\partial T}{\partial t} = k_{\perp} \frac{\partial^2 T}{\partial x^2} + k_{\parallel} \frac{\partial^2 T}{\partial y^2} + k_{\parallel} \frac{\partial^2 T}{\partial z^2} + \dot{Q}_v(t)$$ The solution solves for temperature response with effective convective boundary conditions along all six faces of the cell core utilizing boundary conditions of the third kind $$k_{\perp} \frac{\partial T}{\partial x}\Big|_{x=0} = h_1(T_1 - T_{\infty}) \quad , \quad -k_{\perp} \frac{\partial T}{\partial x}\Big|_{x=L_1} = h_2(T_2 - T_{\infty})$$ $$k_{\parallel} \frac{\partial T}{\partial y}\Big|_{y=0} = h_3(T_3 - T_{\infty})$$, $-k_{\parallel} \frac{\partial T}{\partial y}\Big|_{y=L_2} = h_4(T_4 - T_{\infty})$ $$k_{\parallel} \frac{\partial T}{\partial z}\Big|_{z=0} = h_5 (T_5 - T_{\infty}) \quad , \quad -k_{\parallel} \frac{\partial T}{\partial z}\Big|_{z=I_0} = h_6 (T_6 - T_{\infty})$$ Similar forms exist for cylindrical cells **UNCLASSIFIED** 11 August 2011 # Cartesian Steady-State Solver for Prismatic Battery Cells # Results of Several Baseline Verification Simulations - Uniform heat transfer coefficients - Note increased gradients in x-direction due to orthotropic properties Adiabatic conditions along x=0 face Adiabatic conditions along y=0 face Adiabatic conditions along x=0 & y=0 face **GVSETS** ### Solver Example – Prismatic Cells Between Liquid Coldplates MODELING RIM SIMULATION, TESTING RIM VALIDATION - Effective heat transfer coefficients estimated through analogous thermal circuits - Similar approach used for y-direction effective heat transfer coefficients $$\frac{1}{h_{eff}A} = \sum_{n} \frac{1}{h_{n}A_{n}} + \sum_{m} \frac{\Delta x}{k_{m}A_{m}}$$ #### Monte Carlo Simulation Tool - To quantify uncertainty, a Monte Carlo simulation tool has been developed - User selects distribution type and parameters - Currently supports: - Gaussian distributions - Log-normal distributions - Uniform distributions - User tool has distribution samples to aid user identification - User selects number of Monte Carlo samples to simulate Monte Carlo Simulation Distribution Parameters Input Screen #### Monte Carlo Simulation Results - Monte Carlo simulation runs multiple simulations using random sampling from defined variable distributions - Simulations run rapidly 1000 samples runs in a matter of minutes on a laptop - Allows for rapid evaluation of uncertainty - Material properties - Heating rate - Boundary conditions - Solver plots battery cell maximum, minimum and average temperature **Input Property Distributions** **Monte Carlo Simulation Results** - The solver post-processes the Monte Carlo simulation results to give: - Distributions for the minimum, average and maximum core temperatures - Heat Dissipation Rate (HDR) distribution - Parameters of those distributions (mean and standard deviation) | Tmax mean | 69.77 | | | |--------------|-------|--|--| | Tmax std dev | 1.83 | | | | Tave mean | 68.03 | | | | Tave std dev | 1.80 | | | | Tmin mean | 64.39 | | | | Tmin std dev | 1.72 | | | | HDR mean | 0.67 | | | | HDR std dev | 0.04 | | | | | | | | Distribution Parameters • Heat Dissipation Rate (HDR) is a measure of the package cooling effectiveness and is defined as: $\frac{\dot{Q}}{HDR} = \frac{\dot{Q}}{Q}$ $-\frac{1}{T_{Max} - T_{Coolant}}$ **GVSETS** ### **Utilizing Results** - Heat Dissipation Rate (HDR) can be used to quantify the expected temperature difference from the cell to the coolant as a function of heating rate - HDR leads to predictive of maximum and minimum core temperatures as a function of heating rate with uncertainty bounds (±3σ) $$HDR = \frac{\dot{Q}}{T_{Max} - T_{Coolant}}$$ Difference to Coolant (°C) This illustrates best- and worst-case cooling scenarios for this particular packaging design Cell Heating Rate (W) - For example, at a 30°C coolant temperature and a 15W cell heat load - $-\Delta T_{\text{max}}$ (Cell max temperature Coolant Temperature) = 27 C - Worst-case maximum core temperature is predicted to be 48 < T_{max} < 57°C. **GVSETS** ### Cartesian Transient Solver for **Prismatic Battery Cells** - Allows for transient simulation of time-variant heat loads - Heat loads can be user defined or uploaded from tab-delimited files UNCLASSIFIED 11 August 2011 # Transient Results Step Discharge Case Results of a step change in heating from initial conditions **Cell Heating Rate** **Battery Core Temperature Response** Identifies battery packaging concept time constant, worst case loading expectations and recovery time **GVSETS** # Transient Results Load Leveling Case - Load-leveling presents a challenging thermal demand - This case represents the temperature response to repetitive cycles of 60 sec discharge (100A) and 120 sec charge (50A) **Cell Heating Rate** **Battery Core Temperature Response** # Transient Results Driving Scenario Case - Realistic driving scenarios imposed on a battery used for mobility assist - Profiles typically show extensive non-uniformity #### **Cell Heating Rate** **Battery Core Temperature Response** - Thermal solver predicts internal battery core temperature response - Steady-state and transient applications - Different geometries supported prismatic, cylindrical, annular - Monte Carlo simulator included to quantify uncertainty - Several future developments are envisioned: - Link to battery performance tool (electrical model) - User tools to support boundary condition estimation - Inclusion of transient coolant temperatures - Temperature dependent property effects - External package thermal inertia effects - Questions / Comments / Feedback